A study of wave forces on offshore platform by direct CFD and Morison equation D. Zhang ¹ E. G. Paterson ² Aerospace and Ocean Engineering Virginia Polytechnic Institute and State University ¹ liybzd@vt.edu ²egp@vt.edu 2nd Symposium on OpenFOAM in Wind Energy, Boulder CO, 2014 1 / 34 - Introduction - 2 CWF Hydrodynamics Module - Geometry - 4 Flow conditions - Meshing, boundary conditions, and computational parameters - 6 High-Performance Computing Resources - CFD Results - Morison's Equation and Strip Theory - Onclusions and Future Work 2 / 34 #### Motivation - Development of a "Cyber Wind Facility" capable of predicting transient loads and motions of an offshore turbine and floating platform operating in marine atmospheric boundary layer and ocean waves - Hydrodynamics and mooring-line dynamics are key considerations for this problem - Current state-of-the-art engineering tools are based upon semi-empirical time-domain methods (e.g., Cummins equation) - Examples include: NREL's Hydrodyn, OrcaFlex, ANSYS AQWA - These models use various theories for radiation, diffraction, hydrostatics, and viscous effects. - Morison's equation is commonly used for damping and inertia forces due to wave excitation. - Some floating platforms have complex underwater geometry (e.g., OC4 Semi-submersible), which precludes the use of theoretical or historical data for drag, inertia, damping, added mass, etc. # Objective of current study - Perform multi-phase RANS simulations of a fixed platform in waves (i.e., the diffraction-wave problem). - This is a precursor study prior to undertaking full 6DOF/RANS simulations, including mooring-line models - Compare CFD computed wave-excitation forces for OC3 spar-buoy to Morison's equation model (using both CFD-based or experimental coefficients). 4 / 34 - Introduction - 2 CWF Hydrodynamics Module - Geometry - 4 Flow conditions - Meshing, boundary conditions, and computational parameters - 6 High-Performance Computing Resources - CFD Results - Morison's Equation and Strip Theory - Onclusions and Future Work ## Computational Model - Tightly-coupled multiphase Navier-Stokes equations and Newton's 6DOF equation-of-motion. Following presentation by A. Dunbar will present details of algorithm. - Wave generation using the waves2Foam library (Jacobsen et al., 2012). - Mooring-line forces via catenary-line model. - Selectable-fidelity model of the wind turbine, including actuator-disk and actuator-line models. ALM model developed by CWF team members, Prof. Schmitz and Pankaj Jha. - Dynamic meshing using an Elliptic mesh-deformation model with variable stiffness, which maintains near-wall mesh quality (Campbell and Paterson, 2011). 6 / 34 ## Wave Library: waves2Foam Library Structure: Waves theories, Boundary conditions, Relaxation techniques, Dictionaries, and Utilities. libwayes2Foam.so ## Wave Library: waves2Foam - Common wave theories are implemented in waves2Foam - Potential current - Regular waves: Stokes 1st, 2nd and 5th order theory - Solitary wave - Irregular waves - Boundary conditions apply wave theory to velocity, pressure, and volume-fraction fields. - Relaxation zones provide numerical beaches for explicit and implicit damping of waves to control wave reflections - Utilities are provided, e.g., setWaveField is similar to setFields for prescribing initial wave field to velocity and alpha fields. - Introduction - 2 CWF Hydrodynamics Module - Geometry - 4 Flow conditions - 5 Meshing, boundary conditions, and computational parameters - 6 High-Performance Computing Resources - CFD Results - Morison's Equation and Strip Theory - Onclusions and Future Work ## Floating platform geometry Figure: Schematics of Semi-Submersible platform with wind turbine in ocean waves and currents(Popko, et al., 2012) Figure: Schematics of OC3-Hywind spar buoy with wind turbine in ocean waves and currents (Jonkman, 2010) - Introduction - 2 CWF Hydrodynamics Module - Geometry - 4 Flow conditions - Meshing, boundary conditions, and computational parameters - 6 High-Performance Computing Resources - CFD Results - Morison's Equation and Strip Theory - Onclusions and Future Work #### Flow conditions #### Statistical data from National Data Buoy Center(NDBC) - Close to research area of Virginia Offshore Wind Technology Advancement Project(VOWTAP). - Real time data updated every 1 hour - Historical data in the last two decades including - Standard meteorological data - Continuous winds data - Spectral wave data - Ocean current data #### Flow conditions Chart (Chakrabarti 1987) with summary of four cases and dominant physics. First-order Stokes' wave: • Base case: H=3m, L=60m • Case 2: H=3m, L=90m • Case 3: H=7m, L=90m • Case 4: H=0.65m, L=90m - Introduction - 2 CWF Hydrodynamics Module - Geometry - 4 Flow conditions - Meshing, boundary conditions, and computational parameters - 6 High-Performance Computing Resources - CFD Results - Morison's Equation and Strip Theory - Onclusions and Future Work ## Meshing and boundary conditions - Mesh generated using Pointwise. - Buoy+tower system is very tall: buoy depth of 120m, hub-height of 90m. - Domain size - -120m < x < 120m - $-60m \le y \le 60m$ - -180 m < z < 120 m - Near-wall resolution: 1cm (very coarse) - Uniform axial spacing upstream of buoy for resolving waves - Vertical clustering around DWL design water line # Meshing and boundary conditions ## Computational parameters - Finite volume schemes - limited schemes used to improve stability - cellLimited Gauss linear for gradSchemes of U and alpha1 - Convection schemes used in divSchemes sub-dictionary - Gauss linearUpwindV for momentum equation - Gauss vanLeer for VOF equation - Gauss interfaceCompression for interface sharpening - Gauss upwind for turbulence models - Finite volume solvers - GAMG with the DIC smoother for pressure-Poisson equation - PBiCG for all other equations - PISO algorithm control - nCorrectors 3: - nNonOrthogonalCorrectors 1; - nAlphaCorr 1; - nAlphaSubCycles 1; - cAlpha 1; - Introduction - 2 CWF Hydrodynamics Module - Geometry - 4 Flow conditions - Meshing, boundary conditions, and computational parameters - 6 High-Performance Computing Resources - CFD Results - Morison's Equation and Strip Theory - Onclusions and Future Work ## High-Performance Computing Resources - Advanced Research Computing (ARC) at Virginia Tech - BlueRidge: 318-node Cray CS-300 cluster, each node is outfitted with two octa-core Intel Sandy Bridge CPUs and 64GB memory. - Hokiespeed: GPU-accelerated cluster with 204 nodes. Each nodes has 24GB memory, two six-core Xeon E5645 CPUs with two NVIDIA M2025/C2050 GPU. - Each user can request up to 1024 cores on Blueridge and 384 cores on Hokiespeed. - Maximum run time in normal queue is 144 hours and 72 hours respectively. - We currently use foam-extend-3.0. Have used OpenFOAM 2.2 and 2.3, but recent bugs have caused concern in using these versions. - For mesh of 5M cells, execution time less than 3 hours on 96 processors for 120 seconds of physical time (approx 10-15 wave encounters). - Introduction - 2 CWF Hydrodynamics Module - Geometry - 4 Flow conditions - Meshing, boundary conditions, and computational parameters - 6 High-Performance Computing Resources - CFD Results - Morison's Equation and Strip Theory - Onclusions and Future Work #### Free-surface wave-elevation contours Figure: Wave elevation on free surface (H=7m, L=90m) Figure: Wave elevation on free surface with wave-induced circulations in y-plane (H=7m, L=90m) ## Unsteady velocity field vs. depth For reference, velocity field of 1st-order Stokes wave $$u(x, t) = \omega A \exp^{kz} \cos(kx - \omega t)$$ $$w(x, t) = \omega A \exp^{kz} \sin(kx - \omega t)$$ Figure: Variation of flow velocity in x-direction with depth (H=7m, L=90m) #### Unsteady inline force - Introduction - 2 CWF Hydrodynamics Module - Geometry - 4 Flow conditions - Meshing, boundary conditions, and computational parameters - 6 High-Performance Computing Resources - CFD Results - Morison's Equation and Strip Theory - Onclusions and Future Work ## Wave force theory Morison's equation for circular cylinder $$F = \frac{\pi}{4} C_m \rho D^2 \frac{\partial U}{\partial t} + \frac{1}{2} C_d \rho DU \mid U \mid$$ $$U = U_m \sin(\omega t)$$ - F is the inline force; C_m and C_d are the inertial and drag coefficient - C_m and C_d are functions of Keulegan-Carpenter number $K=U_mT/D$ and Reynods number $Re=U_mD/\nu$ - It's a empirical approach, a vast range of experimental data on C_m and C_d is available from numerous lab and field tests - Provides acceptable and reliable prediction of wave force on many offshore structures. # Experimental data (Sarpkaya, 1976) Sarpkaya (1976) conducted a series of experiments in a U-shape water tunnel to study the hydrodynamic force on different size cylinders in various flow conditions - Period T = 5.5s - 7 cylinders with diameters ranging from 2 to 6.5 inches were used #### U-Shape water tunnel (Sarpkaya 1976) # Experimental data (Sarpkaya, 1976) WirginiaTech - Frequency parameter $\beta = Re/K = \frac{D^2}{\nu T}$ - For small K, C_m converges to 2 - $m{\circ}$ C_m drops to minimum and C_d reaches maximum at Kpprox 15 Figure : C_d versus K for various values of β Figure : C_m versus K for various values of # Experimental data (Sarpkaya, 1976) - Sarpkaya(1976) also studied the force on cylinders at high Reynolds number. - We can observe from the figures that at high Re, C_m approaches 1.8 and C_d approaches 0.65 at various values of K. Figure : $C_m(left)$ and $C_d(right)$ versus Re for various values of K # Application to 3D using Strip Theory I - Water particle velocity is derived from linear wave theory - Reynolds number along the vertical length of the pile ranges from 10^7 near free surface to 10^5 at wave base. - We assume $C_m = 1.8$ and $C_d = 0.65$ 29 / 34 # Application to 3D using Strip Theory II By assuming linear theory, we have the ratio between inertial and drag force: $$\frac{f_{D_{max}}}{f_{I_{max}}} = \frac{C_d}{\pi^2 C_M} K \approx 0.036 K$$ - For wave amplitude of 1.5m in the base case, even for highest $K \approx 1.5$, we have $\frac{f_{D_{max}}}{f_{l_{max}}} = 5.3\%$ - Drag force is negligible compared with inertial force. Figure : Inline force history of the base case in one cycle # Comparison of CFD and Strip Theory #### Average peak force: | | Base | Case 2 | Case 3 | Case 4 | |--------------------|--------|--------|--------|--------| | CFD | 5e5 | 1e6 | 2.5e6 | 2e5 | | Morison's equation | 1.25e6 | 1.4e6 | 3.3e6 | 3.1e5 | Two possible reasons for the difference: - Lack of full-scale coefficients and the uncertainty of extrapolation from model scale - Numerical uncertainties in CFD and lack of grid–dependence study Prognosis for accurate prediction using Morison's equation for complex geometry is poor - Introduction - 2 CWF Hydrodynamics Module - Geometry - 4 Flow conditions - 5 Meshing, boundary conditions, and computational parameters - 6 High-Performance Computing Resources - CFD Results - Morison's Equation and Strip Theory - Onclusions and Future Work #### Conclusions - The "Cyber-Wind Facility" Hydrodynamics Module has been used for several different applications. - 2D simulation of KC problem for Morrison's equation coefficients at model scale for comparison to Sarpkaya (1976) [not discussed]. - Simulation of OC3 spar-buoy in waves using interFoam and waves2Foam. Conditions set to H_s typical for future offshore-wind-plant near the coast of Virginia. - Diffraction-wave loads (i.e., fixed platform) compared to strip-wise application of Morison's equation. Agreement is poor. - Hypothesis for discrepancy is that full-scale coefficients are unknown, and CFD accuracy not yet assessed using domain-size, and time-step and grid refinement studies. - Use of robust HPC resources at VT-ARC give good turn-around. Many cases can be simulated in 24-hour period. #### Future Work - Re-mesh for larger domain which includes rotor disc. - Compute Morison's equation coefficients at full–scale conditions, and quantify 3D and scale effects. - Test and debug mooring-line model - Collaborate with CWF team members - Use A. Dunbar's tightly coupled 6DOF/RANS solver - Incorporate S. Schmitz and P. Jha ALM for turbine forces - Extend waves2Foam for directional spectrum and short-crested wave model (e.g., Elfouhailey, et al., 1997) - Write and defend PhD dissertation (December 2015)